E. COLI DERIVED SPIDER SILK MASP 1 AND MASP 2 PROTEINS AS CARBON FIBER PRECURSORS P.I. Randolph V. Lewis Utah State University June 7, 2017 Project ID LM103 This presentation does not contain any proprietary, confidential, or otherwise restricted information # Overview ### **Timeline** Start date: November 1, 2014 End date: March 31, 2017 Percent complete: 90+% ### **Budget** - Total project funding - DOE: \$1,490,744 - Contractor share: \$497,298 - Funding FY 2015: \$997,758 - Funding FY 2016: \$990,284 ### **Barriers** - □ 2.5.1. Lightweight Materials Technology (VTP MYPP 2011-2015) - Performance: Match carbon fiber using spider silk instead of PAN ### **Partners** - U. of California, Riverside - Oak Ridge Nat'l Laboratory - Utah State University # Relevance ### Overall Project Objective Reduce the weight of vehicles thereby reducing green house gas emissions and the dependence on foreign oil through the use of carbon fibers produced from spider silk protein fibers ### **Project Goals** - Maximize protein production via *E. coli* while maintaining full-length protein - Develop a Scalable Fiber Spinning process - Improve spider silk fiber mechanical properties - Generate transgenic silkworms producing silk with much higher strength - Determine optimal stabilization conditions for spider silk protein fibers for conversion to carbon fibers - Conduct techno-economic analyses to estimate costs ## **Milestones** Recipient Name: Randolph V. Lewis, Utah State University | Task # | Task Title | Milestone type | Milestone | <u>Milestone</u> | Milestone verification | Percent | Expected | |--------|---------------------------|----------------|------------------|--------------------------|----------------------------|-------------------|----------| | | | | <u>number</u> | description | | Completion | Quarter | | 1 | Fiber production | Milestone | 1.1.1 | 1g/L protein | Purified protein recovered | 100 | Q2 | | 1 | Fiber spinning | Milestone | 1.2.1 | Tensile strength | Mechanical testing | 100 | Q3 | | 1 | Silkworm
transgenesis | Milestone | 1.3.1 | Silk tensile strength | Mechanical testing | 100 | Q3 | | 1 | Spider silk
production | Go/No | | Tensile strength | Mechanical testing | 100 | Q4 | | 2 | Conversion | Milestone | 2.1.1 | Pre-treatment | Carbonization | 100 | Q5 | | 2 | Conversion | Milestone | 2.2.1 | Carbon fiber strength | Mechanical testing | 100 | Q6 | | 2 | Conversion | Go/No | | Stabilized fiber | Thermal stability | 100 | Q7 | | 2 | Conversion | Milestone | 2.3.1 | Strength | Mechanical testing | 90 | Q8 | | 2 | Conversion | Milestone | 2.4.1 | Property relationships | Micro-structure | 75 | Q7 | | 3 | Technoecon | Milestone | 3.1.1 | Validation of sub | Experimental Verification | 100 | Q1 | | 3 | Technoecon | Milestone | 3.1.2 | Engineering system model | Sensitivity Analysis | 100 | Q2 | | 3 | Technoecon | Milestone | 3.2.1 | TEA | Technology Comparison | 100 | Q3 | | 3 | Technoecon | Milestone | 3.2.2 | Process Optimization | Economic Viability | 100 | Q4 | | 3 | Technoecon | Milestone | 3.3.1 | LCA | Technology Comparison | 100 | Q6 | | 3 | Technoecon | Milestone | 3.3.2 | Vehicle Official Pe | 7, 4mpact Comparison | 100 | Q8 | # Approach/Strategy - Create spider silk fibers with tensile strength of >750 MPa (Go/No Go with intermediate milestones) Achieved Q4 - Convert spider silk fibers to stabilized carbon fibers (Go/No GO, Q7 with intermediate milestones) Achieved Q6 - Techno-economic analysis of estimated production costs (Final milestone Q8, with intermediate milestones) Achieved Q8 # Technical Accomplishments and Progress • Create spider silk fibers with tensile strength of >750 Mpa Continuous electrospinning to produce nanoscale fibers in a filament. Electrospun spider silk protein fibers ranging from 100-350nm with corresponding tensile strengths and elongations. Note the non-linear behavior of both properties. Spools of bacterially produced spider silk protein, 350m of 8-fiber thread. Stress-strain curves for control and transgenic silkworm silk. The samples are the same as described above in the table above. Note both the similar shapes and values for the different transgenic silkworm lines which is very similar to the variation in the controls. ### Technical Accomplishments and Progress Techno-economic analysis of estimated production costs ### Technical Accomplishments and Progress Convert spider silk fibers to stabilized carbon fibers #### Characterization of the samples: SEM - Samples at all temperature looked similar (1700°C is shown) - Original morphology of the filament well preserved, despite: - Exposition to high temperature (up to 1700°C) - 75% weight loss (mostly below 1000°C) - 3 thermal treatments (usage of 3 furnaces) ### III. Characterization of the samples: Mechanical properties - First time filaments of spider silk are successfully carbonized - All tested specimens are bundles of 8 fused filaments (due to initial morphology of the precursor) with an average of 12 measurements per test | Sample ID | Max. temp.
of treatment
[°C] | Equivalent
diameter
[μm] | peak stress
[ksi] | Modulus
[Msi] | Strain at break
[%] | |----------------|------------------------------------|--------------------------------|----------------------|------------------|------------------------| | | | 29.37 | 99.7 | 7.5 | 1.28 | | Bundles type 1 | 1300 | (1.58) | (41.0) | (0.9) | (0.42) | | | | 29.34 | 77.3 | 7.3 | 1.06 | | Bundles type 2 | 1300 | (1.51) | (41.1) | (1.1) | (0.67) | | | | 28.52 | 69.2 | 8.9 | 0.78 | | Bundles type 3 | 1500 | (1.35) | (43.6) | (1.4) | (0.50) | | | | 26.08 | 101.9 | 7.4 | 1.32 | | Bundles type 4 | 1700 | (3.11) | (61.9) | (2.0) | (0.67) | 100ksi (30% higher than aerospace carbon fiber) achieved on batch process without control of the tension above 1000°C - → 2 immediate paths for improvement: - Precursor: unfused filaments - Optimization of the process of conversion (tension at high temperature) ### III. Characterization of the samples: Raman spectra (cross-section) Optical images (top row) and maps (bottom row) of the Raman mapping of peak intensity of D to G on cross section of CF bundles (B1 to B4, 1300, 1300, 1500, 1700°C respectively). The value of the ratio (I_D/I_G) is represented by a color, G peak corresponds to sp2 bonds and the D peak corresponds to sp3 bonds \rightarrow Defects [Low ratio (I_D/I_G) \rightarrow low defects] Elevation of temperature \rightarrow reduce defects and increase homogeneity D/G decreases moving across the series from B1 to B4. Best sample: B4 (1700°C) more homogeneous with less defects ### Response to Previous Year Reviewer's Comments The major concern was the conversion process which as shown above was successful and generated fibers with excellent tensile strength. ### Partners and Collaborators - Dr. Cheryl Hayashi, U. of California, Riverside, co-PI. Gene sequences and comparisons for spider silk protein gene choices to produce. - Drs. Soydan Ozcan and Felix L.Paulauskas, ORNL co-PIs. Spider silk fiber conversion to carbon fiber and analyses of those fibers. - Dr. Jeff Yarger, Arizona State University, collaborator. NMR, Raman and X-ray diffraction. - Argonne National Laboratory, facilities. X-ray diffraction facility ### **Remaining Challenges and Barriers** - Generate better spider silk fibers for stronger carbon fiber - Increase spider silk protein production to drive costs down - Better conversion: - work on continuous and thicker tows - reduce the time of conversion - increase the char yield (for a better production rate) # Proposed Future Work No funding available to continue the project but if there were: #### Fibers: - Make unfused multi-fiber filaments - ➤ Increase percentage of ß-sheets for better CF fibers - Increase protein production to continue to drop costs #### Paths for future improvement of conversion: - ➤ Work on unfused filaments - > Test new spider silk fibers - ➤ Improve the crystallization by having a better control of the tension during the all process, and especially above 1000°C Any proposed future work is subject to change based on funding levels. # Summary - Maximized protein production via *E. coli* while maintaining full-length protein - Protein production has gone from 0.5g/L to as high as 4.0 g/L - o Purification process developed with 17-fold lower costs - Developed a Scalable Fiber Spinning process - O Up to 1000m of 8 fiber thread has been spun - Moving to a 24 fiber thread spinning head - Improve spider silk fiber mechanical properties - o Improved from 200 MPa to over 400 Mpa - Spider silk protein fibers converted to carbon fibers - Tensile strength 30% higher than aerograde carbon fiber - Excellent homogeneity at 1500°C and above - Morphology of bundles preserved - Fibers easily manipulated - Techno-economic analyses estimate optimal costs as low as \$5-10/kg # Technical Back-Up Slides ### **Special Mechanical Properties of Spider Silks** | Strength | Strain | Toughness | |----------|---------------------------------------|--| | (MPa) | (%) | (KJ/kg) | | 4000 | 35 | 400 | | 1000 | 5 | 30 | | | | | | 1000 | >200 | 400 | | 1000 | 20 | 100 | | 600 | 20 | 60 | | | (MPa)
4000
1000
1000
1000 | (MPa) (%) 4000 35 1000 5 1000 >200 1000 20 | ^aData from Gosline,Lewis, Altman # **Production Methods** | System | Protein Yield
per Year | Production
Time | |----------|---------------------------|--------------------| | Bacteria | 12 kg per run | 2-4 months | | Goats | 18 kg per goat | 1-2 years | | Alfalfa | 218 kg per acre | 4-5 years | | Silkworm | ?? | 2 years |